
[bookmark: _GoBack]Social Studies 11 - Causes of WW1

Militarism:
· Massive build-up of armaments and armies
· A nation’s policy of maintaining a strong military to defend or promote national interests
· Can be used to deter other countries from attacking
· Germany in particular. 
· Other countries did the same in order to maintain the “balance of power”
· Germany had strongest army, most powerful arsenal of weapons in Europe
· Britain: Two-Power Standard: British navy must be equal or better than any two other navies combined at all times
· Naval race between Germany and England leading up to WWI
· Germany expanding its navy to compete with Britain in an arms race to have the best equipped military
· Britain builds the Dreadnought
· By 1914, both countries had huge fleets of warships
· All men aged 18-60 in Germany, England, France, Russia, and Italy were fully trained and prepared for service in the army
· Germany was not the largest army but was the best trained, equipment, medical supplies, discipline. 
· Armed conflict was viewed as an acceptable solution to solving problems

Alliances:
· Countries that agree to provide assistance to one another if one is attacked/invaded
· Involves treaties and pacts with friendly nations
· Reduces vulnerability to attacks from other nations (deterrent)
· Triple Alliance (central powers): Germany, Austria-Hungary, Italy
· Triple Entente (allies): France, Britain, Russia

Imperialism:
· National policy of conquest of other regions or peoples for the purpose of extending political and economic control (exploiting resources)
· Extending the rule of one country over another country or territories
· Resulted from industrialization – needed raw materials to supply factories, markets for their products
· Producing more than they could sell, needed market for their goods
· Great Britain: “the sun never sets on the British Empire” – strategic military/naval bases encircled the globe
· France: Western Hemisphere and Central Africa, main rival Germany. Feared Germany wanted to take over its colonies
· Russia: Promoted Pan-Slavism – unite the Slavic people of the Balkans – promote Slavic Nationalism
· Wanted to control a warm water port that was ice-free all year
· Austria-Hungary: Wanted to dominate the Balkans because it feared that Slavic Nationalism threatened its existence. 
· Many ethnic groups linked to the Balkans in their territory
· Directly in the path of Russian aggression
· Germany: Southwest and East African colonies
· Not as economically desirable as those of France and Britain
· Felt it had to expand its holdings to become a great power – other countries feared German expansion
· Germany also wanted parts of Asia and the Pacific
· Belgium, Italy, and Germany had begun colonizing parts of Africa
· Africa was desirable because it was rich in resources such as gold, diamonds, ivory

Nationalism:
· Sense of national consciousness that one nation is above all others
· Pride for one’s country – “nation-statism”
· Desire to preserve language, religion, traditions
· 2nd type - exists within an ethnic group that doesn’t have its own country
· Desire to be liberated from a dominant ethnic group that is different
· This type led to the start of WW1 (Balkans) Austria-Hungary
· 11 different Slavic groups in Austria Hungary that wanted independence
· Bosnian Serbs known as the Black Hand wanted to free Bosnia from AH
· Pride in one's nation (What does this create?)

Assassination:
· With increasing tensions in Europe and countries trying to exploit as much territory as possible larger powers begin to infringe on each other creating aggression
· Austria-Hungary invades Bosnia which angers Serbian nationals who wanted Bosnia to be part of Serbia
· Became known as the “Powder Keg of Europe”
· Black Hand (Serbian nationalist group) gets involved
· June 28, 1914 – Archduke Ferdinand killed by Gavrilo Princip
· Blank Cheque: Germany would support Austria-Hungary even if it meant going to war
· Germany believed Britain would remain neutral if war broke out
· AH began to prepare for war with Serbia
· Ultimatum: told Serbia to hand over the terrorists or face war
· Serbia agreed to most conditions but asked for clarification which AH took as a rejection because they were looking for an excuse to go to war
· July 28, 1914 – Austria-Hungary declared war on Serbia
Chain of Events:
· Russia mobilizes to support Serbia – believed Germany wanted to occupy the Balkans (Russia wanted the warm water port)
· Germany declares war on Russia – Germany demands that Russia demobilize, Russia doesn’t. Germany support Austria-Hungary
· France supports Russia – they had an alliance so France declares war
· Germany declares war on France – Germany felt threatened by France and Russia, ordered them to stop mobilizing, they refused, Germany declared war on France
· Schlieffen Plan:
· Germany plans to attack France through Belgium (neutral)
· Avoid two-front war with France and Russia
· Planned to use most of its army to defeat France within six weeks, then shift its attention to Russia in the East
· Assumed Russia would take six weeks to prepare for war
· Alfred Von Schlieffen assumed Britain would remain neutral and that Germany could pass through Beligium
· Belgian neutrality was guaranteed by Britain
· Britain declares war on Germany – World War 1 had begun!


g

A himaig o iy st
el e e e

et equoped iy

B b e g

o A —
eyt e st ety
T A ——
e o i gl slion s g probems

o snd s s ey s
e anra) o s g s )

ot it e e

ot
i e g )
e i st A
et st st e BT Enpie - S3epc
iy el
e et sl ey o


